Regional Chemical Modeling in Support of ICARTT #### Topics: - ➤ How good were the regional forecasts? - ➤ What are we learning about the emissions? - ➤ What are our plans for integrating models with observations? #### Our Analysis Framework MOZART Global Chemical Transport Model Meteorological Dependent Emissions (biogenic, dust, sea salt) Mesoscale Meteorological Model (RAMS or MM5) Influence Functions Emission Biases/ Inversion Anthropogenic & biomass burning Emissions TOMS O₃ STEM Tracer Model (classified tracers for regional and emission types) Airmasses and their age & intensity Analysis STEM Prediction Model with on-line TUV & SCAPE Chemistry & Transport Analysis STEM Data-Assimilation Model **Observations** ### **Analysis Done at 60 and 12 km Horizontal Resolution** NEI-1999 emission in 60km (below) and 12km (right) domains. Mean CO Emission for Typical Summer day (10¹¹ Molecules/cm²/s) Mean CO Emission for Typical Summer day (10" Molecules/cm²/s) ## Extensive Real-Time Evaluation of Regional Forecasts – *Stu McKeen* ### Ensemble Techniques Help! ## Ensemble Methods Also Work for PM2.5 Forecasting ratio RMSE Skill factor(%)= Figure 5. Sorted r-correlation coefficients for the 8 model cases, and persistence ## But take little comfort...... We have a long way to go !! PM2.5 Average Diurnal Profiles, summer 2004, in NE U.S. #### **Emission Issues** ### Sensitivity Runs Using Reduced Emissions -- Correlations between STEM simulations and Measurements for All DC-8 flights | Species | 60 km simulation with original NEI-1999v3 emission | | 60 km simulation with half CO, NO _x and SO ₂ emissions | | |-------------------------------------|--|------|--|------| | | Slope | R | Slope | R | | СО | 1.70 | 0.62 | 0.83 | 0.66 | | NO _y | 4.11 | 0.48 | 1.50 | 0.48 | | PILS SO ₄ ²⁻ | 2.52 | 0.75 | 0.78 | 0.75 | | SAGA SO ₄ ² - | 3.06 | 0.74 | 1.13 | 0.74 | | PILS NH ₄ ⁺ | 0.35 | 0.35 | 0.33 | 0.48 | | SAGA NH ₄ ⁺ | 1.60 | 0.64 | 1.08 | 0.66 | | O_3 | 1.13 | 0.46 | 0.97 | 0.55 | | Ethyne | 0.21 | 0.50 | 0.26 | 0.51 | | URI HCHO | 0.82 | 0.84 | 0.89 | 0.84 | | H ₂ O ₂ | 0.56 | 0.70 | 0.47 | 0.67 | #### Clear Improvement in Surface Predictions #### Integration of Measurements & Models - Cost functional measures the modelobservation gap. - Goal: produce an optimal state of the atmosphere using: - Model information consistent with physics/chemistry represented - Measurement information consistent with reality - within errors ## Reanalysis of Ozone using <u>Surface</u> as Well as <u>Ozone Profile</u> and <u>Aircraft</u> Data ### Getting the Vertical Distributions Right is Critical Current models have a difficult time...so data assimilation is important # Ozone Forecasts (left) and Reanalysis (Right) Circles represent observations (locations and values) Adjoint Tools Can Also Help in the Characterization of Emissions Preliminary Results: CO emission scaling factor ~ 0.7. #### **Regional Distributions of Aerosols** **Observed (PILS)** ### Observed and Predicted **Submicron Scattering** ## STEM Source Region Tracers Can Be Used to Sort Data & Complement Trajectories #### **Future Plans** - Improve Base Emissions -- Update base year inventory (Streets and Vukovich), Biomass burning (others) - Emission inversions - Re-analysis using aircraft, surface, satellites, sondes (Ozone, CO, NOy, HCHO) - Analysis of aerosols and optical properties, by better linking observations and models - Better understand and constrain physical removal processes (dry and wet) We will submit our model products along the flight tracks